

Healthy Weight Management Addressing Weight Loss & Weight Gain in Long Term Care

Texas Quality Matters

Objectives

- Define Weighing Procedures
- Identify the Assessment Process
- Define Care Plans
- Define Care

Weighing Procedures

- Same time of day
- Same scale
- Establish a baseline
- Record to easily assess trends
- Re-weigh within 72-hours if loss occurs
 - Date and document both weights
- Weigh weekly until weight stable

Significant Weight Loss

- Weight loss ≥ 5% of usual body weight in 30 days
- Weight loss ≥ 7.5% of usual body weight in 90 days
- Weight loss ≥ 10% of usual body weight in 180 days

After Significant Weight Loss

Re-weigh:

- Within 72 hours to verify significant weight loss
 - Date/Document

Notify:

- Within 48 hours after verifying
 - Physician, Family, Dietitian

Intervene:

- Within 24 hours after verifying
 - Identify, assess, take action

Appropriate Assessment

- Recognize risk factors
- Assess/identify residents at risk

Risk Factors for Weight Loss

- M Medications
- **E E**motional problems
- A Anorexia
- L Late-life paranoia
- S Swallowing disorders
- O Oral Problems
- N Nosocomial infections

- W Wandering
- H Hyperthyroidism
- E Enteric Problems
- E Eating problems
- L Low salt/cholesterol diets
- S Social problems

 Irreversible weight loss is caused by diseases and is an end-of-life issue.

 Reversible weight loss is due to inadequate nutritional intake.

Identify Weight Gain as to Severity

• Overweight: 25-29.9 BMI – monitor

• **Obesity**: >30 BMI – need to address

Identify Risk Factors

- Medications:
 - Insulin, tricyclic antidepressants, antipsychotics, anticonvulsants, etc.
- Functional impairment
- Medical problems:
 - Eedema, etc.
- Excessive caloric intake

Identify Risks and Benefits of Weight Gain

Risks

- Decrease in overall nutritional intake
- Decrease in muscle mass and bone density
- Decrease in pleasure of eating

Benefits

- Improve weight range to desirable level (<30 BMI)
- Improve medical complications if <75 years old (Quantity of life)
- Improve functioning and mobility for all ages (Quality of life)

Identify Resident's Willingness to Change

- Facility's Responsibility: To educate
- Resident's Rights: To choose

- RD to perform <u>annual assessment</u> of nutrition (protein, calorie) & fluid needs
- RD to plan person-specific nutrition related goal(s)

Investigate and Manage

- Food Intake Assessment
- Functional Impairment
- Effect of Medications
- Social Factors

Care Plans

- Person-centered measurable goals
- Individualized interventions
- Utilization of the RD's assessments, nutrition goals, and recommendations
- Utilization of an interdisciplinary approach

Prevention of Reversible Weight Loss

Individual Interventions

- Facilitate increased food consumption
- Provide feeding assistance
- Manage underlying conditions
- Reassess effects of medications

Dining

Enhance the dining experience

Prevention of Reversible Weight Loss

- Family support
- Nutritional therapy
 - Fortified foods, Snacks, Finger Foods
 - Liquid nutritional supplements

Care: Weight Gain

Dietary Recommendations

- Reduce calories by 500 kcals/day
- Increase protein to 1.0 g/kg of body weight
- Provide a multiple vitamin-mineral supplement

Exercise Recommendations

 Provided 10-20 minutes of resident appropriate exercise at least every other day

Care: End of Life

Palliative Nutrition Therapy

- Focus on quality of life and relief of symptoms
- Goals: WL & DHN are expected outcomes at the end of life
- Palliative Care Form:

<u>www.dads.state.tx.us/providers/forms/palliativecareform.pdf</u>

TEXAS Health and Human Services

Care: End of Life

Palliative Nutrition Therapy

- Interventions:
 - Provide favorite foods
 - Discontinue therapeutic diets, unless controlling symptoms
 - Small frequent meals are better tolerated
 - Monitor food preferences frequently

Care: End of Life

Palliative Nutrition Therapy

- Interventions:
 - Do not push food
 - Fluids to alleviate constipation and drug toxicity
 - Let individual be in control
 - In last hours, dehydration acts as a natural anesthetic which increases comfort and decreases anxiety

References

Quality Matters Website:

http://www.texasqualitymatters.com

American Dietetic Association:

www.eatright.org

Thank You